

juice or sugar water?

You want your child to drink real fruit juice, not sugar water.

Check the label when you buy juice in the store.

Fruit drinks and juices can have the most confusing labels.

Many **fruit drinks** are fortified with vitamins and minerals.

The label may say, "100% vitamin C" which can make you believe it is 100% juice. However, it may be a fruit drink that is mostly sugar water with a few added vitamins.

How can you be sure that you are buying 100% fruit juice?

Read the label:

- Choose 100% fruit juices.
- If the label says, "fruit drink", look close! Fruit drinks are not 100% fruit juice.
- If unsure, read the ingredients - real fruit juice does not have added sugar.

Nutrition Matters, Inc. - www.numatters.com
This tipsheet can be reproduced for educational purposes.

¿jugo o agua azucarada?

Quiere que su niño tome jugo natural, no agua azucarada.

Lea la etiqueta cuando compre jugo en el supermercado.

Las bebidas de frutas y jugos pueden tener las etiquetas más confusas.

Muchas **bebidas de frutas** son reforzadas con vitaminas y minerales.

La etiqueta podría decir, "100% de vitamina C", lo cual le podría hacer creer que es jugo al 100%. Sin embargo, podría ser una bebida de frutas que en su mayor parte es azúcar con unas cuantas vitaminas agregadas.

¿Cómo puede estar segura de que compre jugo de frutas al 100%?

Lea la etiqueta:

- Elija jugo de fruta al 100%.
- Si la etiqueta dice "bebida de frutas", ¡mucho ojo! Las bebidas de frutas no son 100% jugo de frutas.
- Si no está segura, vea los ingredientes - los verdaderos jugos naturales no tienen azúcar agregada.

Nutrition Matters, Inc. - www.numatters.com
This tipsheet can be reproduced for educational purposes.